
NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

1

SOUTH AFRICAN DEMOCRATIC TEACHERS’ UNION
	
	

	

NATIONAL INDUCTION MANUAL

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

2 3

NATIONAL INDUCTION MANUAL

TABLE OF CONTENTS

NO	 ITEM					 PAGE

1. 	 TRADE UNIONISM 3

2. 	 HISTORY OF SADTU 				 5-7

3. 	 FUNCTIONING OF A TRADE UNION 		 7-10

4. 	 THE CONSTITUTION 				 10-11
		
5. 	 RULES OF PROCEDURE FOR MEETINGS 	 11-12

6. 	 COLLECTIVE LEADERSHIP 			 13

7. 	 POWER, AUTHORITY AND
	 ACCOUNTABILITY 				 19-20

8. 	 SITE STEWARDS TRAINING MANUAL 		 20

9. 	 STRATEGIC PLANNING 			 20-25

10. 	 IMPORTANT TOOLS FOR EVERY
	 SADTU MEMBER 				 25-26
11. 	 ORGANISING AND RECRUITMENT 		 27-28

12. 	 GRIEVANCE HANDLING 			 28-31

13. 	 CASE HANDLING/MANAGEMENT 		 32-39

14. 	 REPORT WRITING 				 41-45

15. 	 FINANCIAL MANAGEMENT 			 46-48

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

2 3

Trade Unionism

What is a Trade Union?

Workers can organize themselves into worker’s organizations called
trade unions. Workers who belong to a trade union are organized
workers.
An independent trade union is:

•	 Controlled by its members
•	 Run by its members
•	 Paid by its members

Organised workers in factories elect shop stewards and committees to
represent them and report back to them in the workplace. The shop
stewards and workers discuss the problems in the workplace and the
shop stewards take the workers’ problems to the management.

What are the aims of trade unions?

Aims

How

To negotiate with
employers

•	 for decent wages and conditions of work
•	 for recognition by the employer of

the unions and shop stewards in the
workplace

•	 for agreements and ways for these
agreements to work, for example,
agreements about maternity benefits,
paternity benefits, retrenchment, health
and safety, and so on.

To protect workers	 •	 from unfair dismissal and unfair labour
practices

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

4 5

•	 from discrimination and abuse.
•	 by uniting workers first at shop floor level

To educate workers •	 on their rights and how to enforce these
rights

•	 on how to carry out their tasks in the
trade union.

•	 about the political economic situation in
the country

To represent
workers

•	 to the employers and other authorities
•	 to get and improve benefits, for example

UIF, Compensation, pension, and so on.

To take legal action
when necessary

•	 to defend workers rights
•	 to defend union organizational and

constitutional rights

To unite with other
unions, to strengthen
the workers’ power
to negotiate with
employers and other
authorities

•	 to deepen solidarity in the working class
•	 to build industrial unionism
•	 to build a strong federation

To advocate better
social and economic
policy that is pro
working class

•	 to take industrial action when
government or other social partners are
unresponsive

•	 to ensure policy is pro poor e.g. The
Basic income Grant (BIC)

•	 to protect against job losses
•	 to protect democracy in South Africa

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

4 5

The strike is the ultimate weapon of organized workers. But not
every strike succeeds. Other ways for workers to put pressure on the
employer include going on a go-slow, refusing to work overtime, taking
legal action when necessary, and so on.

Employers are more willing to negotiate if they know that united worker
action is possible. The union is not just the paid union workers or
organizers who work in the union office in the middle of the city. They
cannot solve workers’ problems. The union is made up of workers at
shop-floor level who act together to solve problems.

HISTORY OF SADTU

The idea to form a national and-racial teachers’ union originated at
a teachers’ conference in Harare in April 1998. There were various
teachers organizations present like African Teachers’ Association
South Africa (ATASA), Union of Teachers Association of South Africa
(UTASA), Teachers Association of South Africa (TASA). National
Education Union of South Africa (NUESA), Democratic Teachers’
Union (DETU), Western Cape Teachers’ Union (WECTU), Education
for a Democratic and Aware South Africa (EDASA), Progressive
Teachers’ Union (PTU), and the Progressive Teachers’ League (PTL).
The organizations committed themselves to establishing one national
teachers’ organization in a unitary, non-racial and democratic South
Africa. Some of these organizations were regarded as established
organizations whilst others were progressive organizations.
	

These “Harare Accord” organizations formed the National Teachers’
Unity forum (NTUF). COSATU became the convenor of the NTUF and
helped in initiating a process of building one organization out of many
which existed. In fact, COSATU was entrusted with the role of midwife
to unitary non-racial, non-sexist, democratic union of teachers.

NTUF developed in the process. Eastern Cape Teachers’ Union
(ECTU), East London Progressive Teachers’ Union (LEPTU) and

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

6 7

Mamelodi Teachers’ Union (MATU) were admitted as affiliates and the
Natal Teachers’ Society (NTS) and Transvaal Teachers’ Association
(TTA) as observers. This unity process culminated in the establishment
of SADTU.

The South African Democratic Teachers’ Union was then launched
in Johannesburg on the 6th October 1990. That launch was historic
occasion because it brought together a range of racially divided
teacher organizations into a unitary structure with progressive vision.
SADTU challenged the legitimacy of ethnic education departments
and made an important contribution to the struggle for non-racialism
in South Africa.

The first president of SADTU, elected on the 6th of October 1990 at the
launch was Cde Shephered Mdladlana. In 1991 he was re-elected
President at the first SADTU Congress which was held at NASREC in
Johannesburg. The General Secretary was Randall van der Heever
and his assistant was Cde Thulas Nxesi. In 1993 a second Congress
was held at the Crown Mines.

The second Congress resolved to discuss the question of affiliation to
COSATU. The National Council following the Congress resolved in
favour of affiliation. The aim of affiliation was to strengthen and build
solidarity and unity amongst all workers and to share experiences with
other unions.

The main aim of SADTU is to eradicate all forms of discrimination
in education and to strive towards a free and democratic system of
education in South Africa. SADTU teachers are strongly committed to
overcoming the serious legacies of apartheid education, and view their
union as an effective structure through which they can participate in a
transformative programme of national reconstruction and development.

SADTU now represents more than 235,000 teachers, making it the
largest teacher organization in the country. It has become an affiliate
of COSATU, the trade union federation in South Africa. The union

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

6 7

also enjoys international affiliation to Education International (EI) the
all Africa Teachers’ Organisation (AATO) and the Southern Africa
Teachers’ Organisation (SATO).

SADTU members view their union as an effective structure through
which they can participate in a transformative programme of national
reconstruction and development. The union championed the installation
of democratic government, together with other COSATU unions.

At the moment all its stewards and leaders are involved in transformative
processes in the form of policy making, review and implementation.

THE FUNCTIONING OF A TRADE UNION

Constitutions and Organising
An important part of union organizing is to ensure that members play
an active and ongoing role in the trade union. Part of this is organizing
workers into structures so that they can debate issues and give
direction to the union. For members to be actively involved in the union
they must be familiar with the union constitution. This is also the right
and duty of anyone belonging to a membership based organization.

All unions have slightly different constitutions but basically they all
cover similar areas;

Purpose of the organization

This lays out the reason for the union existing and will normally relate
to protecting workers and advancing their interests.

Principles of the organization

These may be set out from the beginning in the constitution or brought
about through policy decisions of the union decision making bodies.
Some important principels for democratic trade unions which are often
found at the beginning of a constitution are concepts such as:

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

8 9

Workers control of the organization leadership should be regularly
elected by the broad membership union independence decisions by
paid up membership.

Decision making structures

This would outline the major decision making bodies in the union.
Normally there is a congress or conference open to the broad
membership through shop floor representative systems and acts as
the parliament of the trade union. This body elects leadership positions
such as General Secretary, President, Deputy General Secretary,
National Treasurer and could include other National Office bearers.
The constitution determines how
Often this body meets which is usually not less than every 4 years.

The may also be a smaller but still general meeting every year for the
taking of important decisions that affect all and then a regular structure
such as an executive committee that has both elected and worker
delegates that meets very regularly to oversee the general running of
the trade union.

Depending on the size and area covered by a union there may well be
regional or branch decision making bodies that oversee the running
of local union activities and staff and may well be factored into the
representation system at the national decision making bodies.

Election of office bearers and leadership

The election of office bearers and leadership is an important element
and is normally under the powers of the Constitution of the union.
Some constitutions prevent leadership being re-elected more than
once or twice to allow the organization to remain dynamic and prevent
too much control coming to rest in the hands of one or two people for
a long time. Constitutions also determine what level of officials of the
union are elected or appointed but this normally relates to regional
and organizer positions, more senior positions are normally elected

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

8 9

through a democratic process that involves membership. The election
of leadership is key to the concept of workers control of democratic
trade union organization.

Procedures for changing the constitution

Because a union is a democratic organization working in a changing
environment (e.g. the union suddenly has many more members it
must serve) there needs to be ways to change the Constitution but
this should never be left in the hands of a few people. Thus the
constitution can normally only be changed by the largest meeting with
the broadest representation such as a Congress. The constitution
will also determine the level of support necessary for a constitutional
change to be effected.

Scope of the union

The scope of the union is sometimes in the constitution. This covers
the areas or industries that the union organizers in. Some times this
is only in the registration of the union with a government body such as
the Department of Labour.

Financial controls

The constitution will normally also stipulate who can make money
decisions and may limit the Amount of money involved in a transaction
that officials can make without referring back to membership. It would
also normally stipulate that the union books should be audited and the
role and duties of the treasurer such as annual reporting of the financial
status of the union which covers monies collected and donated and
how these have been spent. The constitution often gives the right to
any paid up member to inspect the financial statements of the union
on demand.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

10 11

Meeting rules and procedures

The constitution of the union should also set out how meetings such
as branch, executive and congress should be run and the powers and
duties of people such as the chairman of a meeting. Such rules will
normally also include how people are selected to speak for how long
and under what circumstances somebody can interrupt a speaker.
These rules are sometimes called standing orders.

The constitution is the foundation of the union and needs to be respected
by all in the union. If the union is to continue to represent workers in a
vibrant and active manner it is critical that Members participate actively
and knowledgeable in meetings and structures of the union. The union
has a duty to ensure that every member understands the constitution
and the principals of the union. Where a union prevents members
from accessing such a document it is normally a sign of undemocratic
organization. This can only end up harming workers interests which
defeats the purpose of the organization.

WHAT IS A CONSTITUTION ?

A constitution is the rulebook of the organization. A union constitution
makes sure that there is one set of rules within the union that everyone
in the union is guided by. Because there is one set of rules a constitution
prevents disputes and arguments about the way the union should be
run. A union constitution also deals with issues when there is conflict
in the union. Every member should have a copy of the constitution.

It is important that all office bearers has a working knowledge of the
constitution to save time, prevent arguments, and to make sure that
members have control of their union and the union is run democratically.
It office bearers do not know exactly what the constitution says about
a certain matter,
Then he/she must at list know where in the constitution to find this
information. Office Bearers should always have a copy of the
constitution with them at union meetings.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

10 11

The constitution of SADTU was agreed to and adopted by SADTU
members. Members can change the constitution from time to time if
they want so that the constitution meets members’ needs in the best
possible way. The majority of members must agree to any changes in
the constitution at the SADTU congress.

These are some of the things the SADTU constitution sets out:
•	 The aims and objectives of the union and what the benefits

are to union members:
•	 Who can be a member of SADTU
•	 The rights and duties of members
•	 The structures of the union, from workplace up to national

level
•	 Who sits on each SADTU structure
•	 The procedures and rules for meetings of the union
•	 How the finances of the union are controlled
•	 Which structures will deal with the day-to-day affairs of the

union
•	 Matters concerning industrial dispute and how to conduct

ballots
•	 How union leaders or office bearers at each level are elected

And powers of these office bearers

Roles and Responsibilities of Office Bearers (Refer to the
SADTU Constitution)	

RULES OF PROCEDURE FOR MEETING

Aims:	To help us to:

•	 Ensure that meetings are informative and educational

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

12 13

•	 Ensure that meetings are properly convened and meet
constitutional
Requirements

•	 Understand meeting procedures and implement them
•	 Develop writing skills

DECISION MAKING

In a democratic organization and at a time when it is increasingly
becoming necessary to involve most levels of organizational structures
in decision making, meetings play an important role. For meetings to
succeed in carrying out the business, procedures must be adhered
to. Organizational procedures lat times vary from organization, the
customs and traditions must not be compromised.

DEFINITION

A meeting can be defined as a gathering/assembly of two or more
people to discuss matters of mutual/common interest and taking any
necessary decisions relating to these matters.

LEGALITY OF MEETINGS

Meetings are legal/valid if they are held in accordance with the
following:

1. The laws and statutes of the country
2. Common law
3. The Constitution of the Organisation
4. Custom and tradition (i.e. procedures at meetings)
5	 Convened by a person authorized to do so
6	 If a quorum is present
7	 If the Chairperson has been properly appointed

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

12 13

STRUCTURAL MEETINGS
		
Types of meetings are always determined by the various structures
found in the Constitution.
In a well functioning organization a programmed of meetings must
be drawn annually i.e. terms of the frequency of various structural
meetings allowed by the Constitution.

NB: REFERENCE SHOULD BE MADE TO THE CONSTITUTION

COLLECTIVE LEADERSHIP

Supports the principle of collective leadership. The challenge is to
move from more autocratic, rule-bound approaches such as that which
the apartheid government favoured, to more democratic, accountable,
participative and equitable forms of leadership. Under collective
leadership there is mutual responsibility for the proper running,
guidance and overall leadership of an organization, in accordance with
the stated principle of that organization.

Leaders have a responsibility to those they lead. This involves building
shared visions and goals, and acting in such a way as to achieve these
visions and goals. They need to influence others to do the right thing,
and lead by example. They must also lead democratically, taking the
views and ideas of others in the group into account.

Leaders shouldn’t set the goals and formulate the visions for the way
forward alone-
In fact, it is better when this is a collective effort and when other members
of the group feel ownership of these visions and goals. But leaders
are responsible for ensuring that the group as a whole sets goals and
objectives. So in most cases, leaders shouldn’t take decisions alone
(certainly not on important matters). but they must ensure that the
necessary decisions are taken (by the group). ‘Leading from behind’,

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

14 15

in this way, is often very effective, and certainly more democratic than
more autocratic forms of leadership.
This philosophy of collective leadership also applies when group
decisions are being implemented. Leaders are not superwomen or
supermen, but in the most part are ordinary people – they cannot do
everything themselves. It is important that leaders delegates tasks.
Of course, the leader must ensure that the delegated members have a
clear understanding of what is expected of them. And the leader has
ultimate responsibility and accountability, so they must make sure that
the work is done, and done properly.

Just as we must open ourselves up to new styles of leadership, so we
must encourage new people to lead us. In a Union and a society that
values human rights and equality, leadership needs to involve both
men and women. Many people think of masculine characteristics when
they think of leaders – female qualities are often ignored. This is due to
women’s historical oppression, which meant that leaders have tended
to be male (and still tend to male). The issue of female leadership is
particularly pertinent in our Union, where the majority of members are
women. Women need to hold key positions in the union if the union is
to be properly representative of its members.

DEVELOPING COLLECTIVISM
AIMS: To help us to:

•	 Think about what makes a good collective
•	 Identify any advantages of collectivism in the union
•	 How we can use collective work more in the union

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

14 15

ACTIVITY

Using your constitutional authority and Developing Collectivism

* For your group, e.g. Chairpersons, Treasurers etc identify
 and list all the duties powers, etc that the constitution gives you.
 Differentiate between Branch,Regions and Provinces.

* Are these duties, powers etc clear and unambiguous, if not
 propose amendments and additions if any?

* What kinds of relationship network, if any does the constitution
 provide for between:
	
	 - Chairperson and Secretary
	 -	 Secretary and Treasurer
	 -	 Secretary and Deputy Secretary
	 -	 Secretary and Convenors

How can this area of the constitution be improved?

ACTIVITY

PROMOTING ACCOUNTABILITY

SADTU National was used by “Band O” for failing to honor a
contract entered into by some Office Bearers of a province
and the bank. SADTU settled the matter in court in favour of
the bank on the advice of our lawyers who pointed out that
there were serious problems and inconsistencies between
the financials regulations in our constitution and the actual
financial practices of our structures”

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

16 17

In your opinion which factors advance collective leadership in
your region?

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

16 17

How would you deal with leaders who are not accountable for
their actions?

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

18 19

How would you address the following challenges in your region?
	

Challenges Strategy By whom

Always late for meetings

Authoritarian leadership

Not a team player

Blame and Complain syndrome

Lack of capacity

Lack of commitment

Sexism

Do not adhere to mandates

Racism

Gossip mongering

The person always knows best

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

18 19

POWER, AUTHORITY AND ACCOUNTABILITY

It is important to note the difference between ‘power’ and ‘authority’.
Someone has power if they are to get others to do what they want.
They can do this by persuading or by forcing others. For example,
the apartheid government used its power to force people to do things,
while the new government used persuasion.

Someone has authority if they hold power legitimately. People hold
formal authority if they are appointed to a position. For example, under
apartheid, the authority of the education system was rejected. The
system did not have legitimacy. If someone earns the respect of others
they have personally earned authority. It is important to note that in
any position, respect is not guaranteed, but earned.

The other side of power is accountability. Leaders must be prepared
to explain their decisions and actions to those they lead. It is very
important that leaders communicate with their members, account for
their actions and report significant developments in union activities and
policy. Such communication leads to unity, organization, and loyalty
from members to the union. Non communication brings about rumour
mongering, disorientation and disgruntlement. Such conditions are
fertile ground for counter revolutionary forces.

MANAGING INTERNAL CONTRADICTIONS

•	 Cultivate open debate. If we suppress open debate we will
treat each other with suspicion

•	 Leaders must never be immune from criticism
•	 Criticism must be constructive and given in order to build the

movement
•	 Cadres must reflect upon themselves in a quest to improve

their revolutionary activities and comradely behavior

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

20 21

RESPECTING ELECTED LEADERS AS A UNITARY FORCE

•	 All of us posses leadership qualities
•	 Many cadres will be entrusted to lead the organization at

different levels
•	 These leaders help to bind the organization together, and

thus deserve the
Respect of all, no matter how intelligent we think we are in
comparison to
them.

•	 Our duty is to strengthen the capacity of these leaders and
work with them

•	 We must regard leaders as unitary figures

ORGANISATIONAL DISCIPLINE

•	 Every member must adhere to organizational principles and
objectives

•	 Issues must be raised internally and constructively.

SADTU SITE STEWARDS TRAINING MANUAL

•	 This will minimize factionalism and groupings, both of which
are detrimental to
fulfilling Union objectives.

STRATEGIC PLANNING

Introduction

This section endeavors to clarify aspects, which should be used to
analyze and Planning in an organization. Some of you might have
had the opportunity of attending Strategic Planning workshops and
would therefore be in a position to make inputs on these issues and
to add value by sharing experiences. This paper further attempt to
assist in the different understandings of what strategic planning entails

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

20 21

and should therefore not be seen as completed. Strategic planning is
crucial for any organization to achieve success.

Why should organizations be strategic? Do they have knowledge of
the turbulent?
Environment that they exist in? What are the features of a turbulent
environment and is there something that is constant?

Features of a turbulent environment:

•	 Rapid socio-economic change
•	 Economic patterns, breaking with existing trends.
•	 An increase in dynamic complexity in social and economic

areas

Organisations therefore face increasing unpredictability of social and
economic future
patterns and increasing potential instability in social, economic and
institutional life.

Strategic planning

Strategic Planning has to do with charting way forward for an
organization after envisaged that organization’s future. It is to outline
strategic and necessary objectives, procedures and implementation
strategies to achieve the future objectives.

It is about a commitment to change and implement decisions. It is
about accountability and responsibility. It is further characterized
by organizational self-examination, confronting difficult choices and
setting priorities. Priorities need to be fed in the annual budget.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

22 23

Strategic Perspective

A strategic perspective deals with the following:

•	 It is a way of drawing out where and how an organization
might position itself in relation to essential stakeholders and a
constantly changing world.

•	 To be strategic one has to balance the interests of a number
of different stakeholders.

Possible shortfalls in strategic process

•	 When enough information is not brought into a process, it can
result in decisions being
Taken on misinformation. Every organization needs
information as it lifehood, the important source of energy of
organizations.

•	 The synthetic process is often weak. If some data is not well
understood it is simply left out.

•	 Assessing the implications of taking certain options is not
done.

•	 Ideas are not anchored into shared objectives, and objectives
are often not converted into operational plans.

•	 Structures and systems are not reformed to carry the
organization’s new direction.

What is strategic thinking process?

What it is.

•	 A process, which strives for organizational success and
sustainability. Success in achieving its goals and sustainability,

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

22 23

which is argued to be not being stable and holding onto the
known. However, developing to a more complex and higher level
of organization to work with increased complexity of the world in
which we live.

•	 A reflective and continuous process.
•	 A way of looking at your organization in relation to its broader,

ever-changing environment.

What it is not 	

•	 An event conducted once a year for two or 3 days
•	 It is not programme or activity planning.
•	 It is not SWOT
•	 It does not seek status or stability; it seeks opportunities for

change development and adapting strategy.

Vision: Briefly indicate to outstanding structures in an organization.
It should include a daringness as well as farsightedness about where
that organization should go and what to do to get there.

Mission: Refer to the reason for the existence of that
organization	

Two very important activities that must occur throughout the Strategic
Planning Process are Environmental Scanning that influences the
organization.

Secondly, the implementation considerations that are an ongoing
review at each phase of Strategic Planning to determine which
elements need immediate implementation.

Environmental Scanning

For any organization, it is important to know the environment in which
it finds itself.
It is in that particular situation that it can adapt or die. In scanning the

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

24 25

environment, the following factors are critical
•	 Political climate
•	 Economic factors
•	 Social factors
•	 Technological factors

It is within the above environmental aspects that the organization
should make a SWOT analysis.

Strengths:Specific advantages that the organization can use to exploit
an opportunity or reduce or overcome a threat.

Weakness: A specific disadvantage in an organization.

Opportunity:A favourable or unexploited situation not utilized
favourably to advantage the Organization.

Threat: s the unfavourable situation, which if not proactively dealt with
could lead to harm in the organization.

Implementation Consideration

It is necessary to understand that the important test of implementation
is the degree to which leaders use the Strategic Plan in their everyday
decisions.

What is important in this regard is how the financial and human
resources are utilized in taking the organization forward.

Human Resource Management

The success of any organization lies in the ability to manage its human
resources effectively. Any organization should take keen interest in the
training of its personnel. For that to take place, skills audits must be
conducted from to me to time in order to assess the relative relevance
of the skills to the challenges facing the organization. It is important

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

24 25

that the organization is not made to adapt downwards because of a
lack of skills.

Organisations need people and people need organizations. The
overall success of every organization lies in the ability of the leadership
to lead and the ability of management to manage.

It therefore takes someone who is high in both management and
leadership to be a complete leader. The trade union movement, like
all organizations, needs these skills.

Conflict

Many people prefer to avoid conflict. Excellence in a group or
organization process depends on conflict. Only conflict can raise the
different points of view, surface innovations, hone ideas that may be
initially rough, tap all the resources of all participants. Conflict is not
often seen as productive. Most people avoid it and in the process,
they avoid clarity and progress. Learning to use conflict productively,
without hurting people in the organization, involves communication
skills. They can be learnt. Communication is about listening to you
and others.

IMPORTANT TOOLS THAT A SADTU LEADER MUST
ALWAYS HAVE AT THEIR DISPOSAL

The Collective Agreement

Having a general knowledge of the agreement is necessary but, when
answering a question about the agreement, you must look at all of the
relevant clauses from the first to the last word of each, word by word,
their relation to other clauses in the contract and their relation to the
contact as a whole.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

26 27

A list of site members

Keep a list of workers names, addresses, and phone numbers,
seniority, classification and wage rates. Update your records and add
new names as new employees join in.

Membership forms and cards

Forms for new employees to join up.

A copy of the employees’ rules and regulations
	

All copies of Acts, Rules and Regulations governing the institution
should always be readily available.

Grievance forms

These should be complimented by the plus fact sheets and any other
forms the union expects to use.

Union Constitution

SADTU and COSATU constitutions, including all related policies.

Pencil and Paper

When you are approached with a request, complaint or grievance, get
the information down immediately. Always put in the date and time.
Don’t rely on your memory or the member’s memory for details.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

26 27

ORGANISING AND RECRUITMENT STRATEGY (Refer to
the existing Strategy}

As a site steward, you must seek and recruit members. Introduce
yourself to new members of staff and explain your role as a site
steward. Let them know that you are there to help wit any problems
they may have at work.

Here are some tips for persuading workers to join SADTU:

•	 Make sure that you have enough time for a discussion.
Remember, you might need to meet more than once.

•	 Give new members copies of the contract and help them to
understand it; give them material about SADTU that might
assist them.

•	 Make sure you listen carefully to what workers say. Take their
views seriously, and try and answer their questions and their
fears and doubts.

•	 Explain how democracy in the Union works, and how
members can influence decisions and play a full part in the
activities of SADTU.

•	 Explain what the union does and explain contract provisions
that have been negotiated. Be ready to explain some of the
successes that SADTU has achieved.

•	 If you don’t know the answer to a question, don’t make one
up. Say that you will find out and report-back to them.

•	 Don’t over-react to what the workers might say. Their
concerns may be serious. Try and be calm and friendly.

•	 Be ready to explain the gender policy of SADTU and how
important it is to promote a society in which men and women
are treated equally. Explain how important it is for workers

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

28 29

to play active part in advancing transformative campaigns of
the union.

•	 Make sure new members receive their membership cards
timeously.

•	 Don’t be afraid of discussing politics. SADTU is one of the
key COSATU unions and continues to place ideological and
political work at the centre of working class struggles for
transformation. Ensure that you have a copy of the strategic
policy framework document, which guide our work in this
area.

•	 Capacity building for branches and sites, including a training
manual on handling cases, as a source of reference.

•	 Engage the DoE on delays in processing cases to ensure
improvement in DoE capacity, case handling procedures and
dispute referral system.

•	 Campaigns and bargaining on poor working conditions,
employment practices and management problems in schools.

•	 Raise awareness amongst members on their rights to combat
compliance and passivity.

•	 Apply SADTU code of conduct effectively, to reduce rate of
misconduct by educators.

WHAT CONSTITUTES A GRIEVANCE?

As SADTU workplace representative, you will hear many problems
and have many questions put to you by your co-workers. Some of
these will be legitimate grievances, some will be borderline, and others
will be complaints that may be addressed in the next round of collective
bargaining.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

28 29

Though employees often believe any source of conflict warrants the
dispute procedure, some conflicts can be resolved through other
means. We need to draw a distinction between complaints, grievances
and disputes.

•	 A complaint is a dissatisfaction registered by an employee,
arising as a result of various issues.

•	 A grievance can be either individual or collective and involves
the registration of a formal complaint in the implementation of
policy or rules etc.

•	 A dispute is the breach of policy or procedure agreed upon.

To find out whether a conflict involves a legitimate grievance, the
following should be asked:

Has management:

•	 Violated the collective agreement?
•	 Violated a law?
•	 Acted unfairly or committed a violation of individual rights?

If your answer is ‘yes’ to any of the above questions, there may be a
legitimate grievance.

IMPORTANT POINTS TO REMEMBER:

Be Tactful and Understanding

If you have to tell a worker she/he doesn’t gave a grievance when
she/he thinks she/he has one, be diplomatic. She/he is going to
be disappointed anyway, but you can help by giving her/him a full
explanation of why this complaint isn’t a grievance. Show her/him
what the agreement says. If you give her/him the brush-off, she /he will
lose faith in the union. When you can’t convince the worker that it’s not
a grievance, tell her/him that she/he can talk to the other union officers

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

30 31

about it. You may be wrong, after all, and it is her/his democratic right
to have a further hearing.

When in Doubt Ask

Whenever there is a doubt in your mind, investigate further. Sometimes
you won’t know whether it’s a grievance until you have some additional
facts.

Also, there are going to be grievances you don’t know how to tackle.
When this happens, don’t know whether it’s grievance until you have
some additional facts.

Also, there are going to be grievances you don’t know how to tackle.
When this happens, don’t be ashamed to ask for advice. Talk to
an officer of the union. When they have told you how to handle the
grievance, to back and take it up yourself. If you don’t handle your own
grievances, you’ll lose the respect of the workers and the management.

Don’t Try To Be Hero

Don’t promise the worker the moon. If it looks like a legitimate
grievance, tell the worker you’ll do your best to settle it. But promises
like, “We’re sure to win” may build their confidence up, only to be
letdown later.

CHECKLIST FOR GRIEVANCE PROCEDURE

1. INTRODUCTION:

Work is the primary means for the majority of people to sustain
themselves. The law originally paid scant attention to the world of
work. It did not even know how to classify it. But times have changed
and the central role of work has attracted the attention of the law.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

30 31

In South Africa, there is a substantial body of law, recently updated and
modernized, dealing with the employment relationship and Collective
Labour Law.

Workers, employers, trade unionists and employer’s organizations
need to know the law, because it defines their rights and duties.
Knowledge and appreciation of labour law can contribute significantly
to the chipping away of the adversarial relationships which have
bedeviled our labour relations.

2. WORK RELATIONSHIPS:

The relationships that we find in the workplace can be divided into two
broad categories. There are “INDIVIDUAL” relationships between an
employer and employee which relate to the employee as an individual.

There are also “COLLECTIVE” relationships, which are relationships
between collective entities or ‘groups’

There is however, a watertight distinction between INDIVIDUAL
LABOUR LAW and COLLECTIVE LABOUR LAW.

3. COMPLAINTS, GRIEVANCES AND DISPUTES

The work environment can be the centre of conflicts between individual
employees or the collective and management. As a SADTU workplace
representative, you will hear many problems and have many questions
put to you by your co-workers. Some of these will be legitimate
grievances, some will be borderline, whilst others will be complaints.
Though employees often believe that any source of conflict warrants
intervention, some conflicts can be resolved through other means.
	

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

32 33

PREPARATION FOR THE HANDLING OF GRIEVANCES/
CASE MANAGEMENT:

In preparing ensure that you get copies of all relevant letters which
amongst others will include;

LETTER FROM MANAGEMENT IMPOSING DISCIPLINARY
MEASURES:

This letter should give specific reasons for the discipline an, if it does
not; a further letter may be requested from the employer.

COPIES OF EMPLOYER POLICIES OR RULES:

Since many disciplinary grievances deal with the application of
employer policies or rules, A copy of such policies becomes an
important part of the documentation needed in any such grievance.
A study of the policy may help the Union representative to determine
whether it is clear and unambiguous.
		
BE TACTFUL AND UNDERSTANDING:

If you have to tell a worker they don’t have a grievance when they
think they have one, be diplomatic. The member will be disappointed
anyway, but you can help by giving them a full explanation of why the
complaint is not a grievance.

WHEN IN DOUBT, ASK

Whenever there is a doubt in your mind, ASK. Additional information
is certain to assist you. If you find that you have insufficient capacity
to deal with a case, consult other leaders who can help you to prepare
better.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

32 33

DO NOT TRY TO BE A HERO

Don’t promise the worker the moon. If it looks like a legitimate grievance,
tell the member that you will do your best to settle it. Promises like “We
are sure to win”, may raise expectations only to be let down later.
		

KNOW AND UNDERSTAND THE CHARGE PUT TO THE MEMBER:

Now that the educator has received a charge sheet, the Union
representative for the defense has to, on the basis of the charge:

Prepare a written admission or denial
Obtain an explanation for the charge
Request evidence that the employer may want to submit
Obtain the story of the accused (member) as related to the charges
Obtain documentary proof of the story told
Obtain names and addresses of potential witnesses

CONSULT WITH POTENTIAL WITNESSES:

In private – one on one
Establish their relationship with the client
Find out if they have been approached by the investigating officer
Inform them that they have been called upon to testify
Compare the version of the witness to that of the member

PREPARING ON THE LAW

This should be as thorough as possible
Make a summary of the legal position
Record sources like textbooks and decided cases
Be careful of where the onus lies and its effect on the case
Summarize the facts of the member and match it to the legal position

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

34 35

SECURING WITNESSES TO THE HEARING

Subpoenas should be secured for witnesses in order to prevent their
consultation by the other party without your knowledge
Help secure time-off for the witness(es)

FINAL CONSULTATIONS
•	 Take the member through the initial statement and find

out it there are changes to be made.
•	 Explain the documentary evidence and its effect on the

case
•	 Assess the strengths and weaknesses of the

witness(es)
•	 Avoid suggesting how the client should testify
•	 Discuss the possibilities of settlement or plea bargaining
•	 Explain to the witness the procedures during the

hearing and what is expected of them
•	 Consider a mock examination in chief

PRE-TRIAL CONFERENCE
•	 Should be considered to attempt to narrow the issues

		
ESTABLISHING RELATIONS

•	 Establish relations with the Presiding Officer/opponent/
witness (es)

•	 Treat all parties with respect. Disrespectful behaviour
can prejudice your case

LANGUAGE
•	 Use a language of your choice
•	 Make a request for an interpreter where necessary
•	 Be relaxed
•	 Speak clearly and at a reasonable speed
•	 Be brief and to the point
•	 Avoid verbosity and repetition
•	 Use simple language

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

34 35

•	 Avoid confrontation with the parties
•	 Concentrate on important aspects
•	 Always keep calm

WHAT TO DO WHEN A MEMBER ASKS FOR UNION
REPRESENTATION

Remain calm. Those involved in a grievance may be angry, frightened
or both. Though the circumstances under which members need and
ask for Union representation are often emotionally charged, your calm
attitude can help to defuse the situation.

Only when you have the facts can you decide whether or not it’s a
grievance. The first place to look for facts is from the worker. Listen to
the worker’s story patiently. Then ask specific questions. Don’t be
satisfied with glib statements like. “The supervisor is picking on me”, or
“They are giving us too much work”.

Set at time to discuss the grievance when you won’t feel rushed. If you
only have a few minutes, the grievant might feel that you don’t think
their problem is important.

At the interview, let the grievant explain the problem. If he or she is
upset, just listen for a while. Then ask questions to get the full story.
Be patient, listen carefully and make eye contact.
Make sure you have got the facts right on key points. (“So he
told you it wasn’t important one day, but the next day he wrote you up
for it? How did he explain that?’). When something isn’t clear, don’t
hesitate to ask it again. (‘I missed something there. Would you go
over that again’?). If the grievant makes statements like, “Everybody
else does…’ or, “The supervisor always told us ….” get the specifics:
who, what, when, where, and who else would testify to it?

Sometimes workers take it for granted that you understand their case
and forget to give your vital facts. Sometimes they skip the part of the
story that might weaken their case. If you are to rectify their complaint,

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

36 37

you must ask questions that will give you the necessary information.

Most workers assume that the stewards know more about what is
going on at work than they actually do. This assumption is based on
the fact that they regard the steward as a leader and as someone who
takes an interest in what is happening at work. They also assume that
stewards know their work routines. Stewards should make a point
of finding out these things. This knowledge will assist greatly in any
grievance hearing.

Keep clear notes of your discussion. Use the SIX Ws’ to make sure
you’ve asked all the basic questions.

Explain why you want to have all the facts before you meet with
management. Tell the grievant when you don’t know something that
the company knows. It only hurts the union’s chance of winning the
grievance.

Try to figure out the employer’s decision. If the employer’s actions
don’t make sense, you’re probably missing something. Ask the grievant
why they think the employer did what they did, or how it will justify its
actions in the grievance meeting. Remember, the grievant naturally
tells his/her side of the story. Explain that you’re trying to figure out
what management will say to be better prepared for the meeting

Explain relevant contract language, what determines just cause,
prior grievance settlements or similar issues, and anything else that
will help the grievant understand the strengths and weakness of the
grievance. Ask the grievant what he or she wants done to resolve the
problem, and discuss the possibilities of winning the settlement. Never
promise a victory, even when you are sure you will win.

Once you have heard what the worker has to say, you have got some
of the facts. But you have to check further. Investigate promptly. Have
the agrieved write down the full story themselves, giving names,
dates and places. Advise grievers to use actual quotes in relating

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

36 37

things that they have heard or were told. The actual words may be
important. Have the griever sign and date the statement. It will be
useful for refreshing his/her memory before the hearing.

Tell the grievant what you will do next. Are you getting information
from the employer? Will you be interviewing others before the
grievance meeting? When is the meeting, or when will you set it up?
One way to avoid misunderstandings with the grievant is to keep him
or her informed at every step of the procedure, until the grievance is
settled.
	
Collect statements from all available witnesses. Interview not only
those witnesses who support the griever but also those that don’t. You
will need to do this in order to find out what really happened. You also
need to know what you are up against. It is also helpful in the event
that a witness changes her/his story at the hearing, so that the fact
that the story has been changed can be proven, and so the witness’s
testimony can be undermined.

The information obtained in these statements can be used to test the
griever’s version against the version of others, and is also useful in
attempts to settle a grievance with management. The statements can
be later used to advantage at an arbitration hearing in order to refresh
a witness’s memory if he/she testifies for the griever, or to undermine a
witness’s testimony if he/she testifies against the griever, and changes
or embellishes earlier statements.

If you can, get statements in the person’s own handwriting which are
signed and dated. If not, write out the statement yourself and have the
witness sign it.

Brief members in advance of any meeting with employer. Explain
the necessity of keeping a cool head. If the conduct or competence of
a member is questioned they may well want to ‘fight back on the spot’.
Discourage them from doing this. The members should be briefed in
advance to listen to the ‘charge’

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

38 39

Call for expert advice before attending any meeting or taking any
action. Call your provincial office, if the matter is urgent, say so.

Remember, if your agreement requires that you ask permission to
leave job in order to investigate a grievance, DO SO! It is your duty to
uphold the agreement. Flouting management’s authority is not going
to help you win grievances.

Attend the meeting at which any allegation against the conduct or
competence of the member you are representing is brought forward.
Evidence as to what was said, by whom and for who might be
required later. Mate notes to help you remember. Keep these notes
in strictest confidence. This meeting should be formal and as short
as is consistent with getting al the information about the charge or
complaint. This meeting is not the time or place to discuss the entire
matter or to attempt to solve the problem.’

Once the complaint and the circumstances around it have been made
clear to the member you should both withdraw to get specific advice
on what to do next.

For the protection of all our members, confidential matters are treated
as such at all levels of the Union and by all Union Officers.

A grievance is like a detective story – you must sift through all of the
evidence before you know who did what. It is very important to treat
every investigation and every grievance as if it were going to arbitration.
If it ever does, you’ll be prepared!

Once you have completed your investigation, you should make a
written record to ensure key points are not forgotten or distorted
when passed from one person to another.

Remember that several months may elapse between the events giving
rise to a grievance and its final settlement at arbitration. Several
people will also be involved in assisting the griever’s presentation of

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

38 39

his/her case, each with a slightly different point of view. Therefore, it
is only by committing the basic facts to writing at an early stage that
you can guarantee that all the necessary information will be properly
presented at the final arbitration stage.

Even if the matter is not taken to arbitration, a statement of the facts
may be useful when preparing demands for subsequent negotiations.
The written record may enable you to justify a new clause in a collective
agreement to resolve a problem that could not be adequately handled
through a grievance procedure at the time it first arose.

One test to ensure that you have done a thorough investigation is to
check The Six W’s
These are the FACTS and should be included in your written records.

1.	 WHO is involved in the grievance? Name(s), address (es)
telephone number(s), work location, site date of appointment,
ID number, the grievers record – including absenteeism
record, disciplinary record and lateness record – age, family
status, name of others involved, management’s position and
witness.

2.	 WHEN did the grievance occur? Date and time.
3.	 WHERE did the grievance occur? Exact location, department,

classroom, etc.
4.	 WHY is a grievance? What has been violated”? This “W”

directs your attention to what has been violated.
5.	 WHAT has happened that caused the violation? What is

involved? What is management’s contention?
6.	 WANT – What adjustments are necessary to completely

correct the injustice and to place the aggrieved in the same
position they would have been in had the grievance not
occurred?

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

40 41

WHAT TO DO WHEN A MEMBER MAY BE CHARGED WITH
AN OFFENCE

In circumstances where a member could possibly be charged with an
offence it is very important that you act to preserve the member’s rights
to due process.

•	 Advise the member not to answer any questions from
administrators or police before getting Union and legal advice.

•	 Terminate any meeting with management that becomes
confrontational. You and the member are only attending the
meeting to listen to what the management officials have to
say.

•	 Advise the member not to discuss the situation with colleagues
and not to talk to anyone involved in making the complaint

•	 Contact your Provincial Office. Your Provincial Office can
approve initial legal assistance and arrange for the member
to speak to a lawyer almost immediately if necessary

•	 Advise the member to maintain an accurate written record of
events for the member’s use only

THE DUTY TO PROVIDE FAIR REPRESENTATION

SADTU has a duty to provide fair representation. This duty is a natural
outcome of the right to bargain collectively. A bargaining unit will be
considered to have been unfair if its decision is arbitrary, discriminatory
or in bad faith.

Most charges of failure to provide fair representation have involved
an allegation that the bargaining unit did not provide a member with
full and fair access to the grievance procedure. A member does not
have an absolute right to have a grievance taken to arbitration.
The bargaining unit has the right to weigh the merits of the proposed
grievance against such considerations as the cost and its potential

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

40 41

negative implications for the bargaining unit as a whole. However, the
mere desire to maintain the goodwill of the employer is not a sufficient
reason for not grieving.

To avoid a charge that an action was arbitrary or in bad faith, a
bargaining unit should be able to show that the facts were presented
to the elected decision makers, that expert advice was obtained and
that there were reasons for the decision that was reached. To avoid
a charge that an action was discriminatory, a bargaining unit should
establish a process for handling grievance requests which includes an
appeals procedure.

CHARGES RELATED TO DISPUTES

•	 MISCONDUCT
•	 DISMISSAL
•	 INCAPACITY
•	 UNFAIR LABOUR PRACTICE

All of all the above charges are derived from violating the existing
legislation applicable to the industry, which include:

•	 The Labour Relations Act
•	 The Employment of Educators Act 76/98 as amended in 2000
•	 Basic Conditions of Employment
•	 Employment Equity Act
•	 Occupational Health and Safety Act
•	 Personnel Administrative Measures (PAM)
	
REPORT WRITING

Introduction

As an elected Office Bearer of the Union you are accountable to the
members. Members should be informed of decisions taken, of projects
undertaken, of funds received and the utilization of those funds, of

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

42 43

problems facing the organization, etc. Members have a right to know,
as they are the owners of the organization. A number of ways exist of
ensuring that members are informed. One such way of accountability
is by reporting, orally or writing. This allows members to participate in
all activities of the organization.

Why are reports necessary?	
	

•	 Help to participate in the democratic processes of the
organization

•	 Instill a sense of accountability
•	 Keep members informed of developments.
•	 Educate members
•	 Help to plan and formulate policies or strategies
•	 Help members to make informed decisions
•	 It is easier to assess progress

Who do we write reports for?
		

•	 For our members, eg. On an ongoing crisis
•	 Reports to funders or donors, eg. On how we have spent our

funds for a particular project
Or why we need more money etc

•	 To the media, eg on how we view certain issues
•	 To the executive committee of the organization, eg on a

conference or workshop we attended
•	 To other organization, eg on the purpose and function of our

organization.

It is important to remember that different people will be interested in
different aspects of the organization. It means that your report to the
members will be different from a report that you write to donors. Do not
fill a report with unnecessary things, but structure your report in such
a way that the readers of the report will find it interesting because the
facts in the report are of interest to them. Report writing is a skill that
has to be acquired by following guidelines and lots of practice.

REPORT WRITING

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

42 43

How to plan a report?

Ask yourself the following questions:
	

•	 Who is it for?
•	 Why are you writing the report?
•	 What do you want to say in the report?

These questions will help you decide what information to include and
what to exclude in your report.

Preparation for a report includes a good set of notes. Remember
to:

•	 Draw up plan of the information you want to include.
•	 Decide what to include, what to leave out, what to emphasize

and what to just mention.
•	 Reorganize your plans so that there is a development of

ideas	
•	 Write short, brief paragraphs, using your plan.
•	 Write your headings and sub-headings
•	 Number your headings and sub-headings.

Points to note:

	 A well laid out report is easy to read. Do not forget to
include the date, the name of the person writing the report
and the title of the report. If you report on a conference,
meeting or workshop that took place

		 Includes the venue.

	 The report should be interesting so that people can read
it. Do not include unnecessary facts or detail. Rather argue
concisely and clearly. The report should not be too long and
do not repeat yourself in report.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

44 45

	 It is important that everyone understands the points being
made. Do not vague or ambiguous statements. It is easier
to organize members around an issue if they understand how
that issue effects the personally.

	 Always read your document or report after writing it.
Ensure that it make sense to you!

	 The language used should be understandable to reader.
If you use abbreviations or unfamiliar words a good ider would
be to include a word list at the end of your document that very
simply explains the difficult words for the reader.

	 Your choice of words is also important. Instead of referring
to “he’ or she rather use the position or role of that person
eg. Branch Secretary, etc. Give women the same respect as
men. You can run the risk of alienating them. Similarly avoid
the use of “racist” words.

DIFFERENT TYPES OF REPORTS

Routine reports

These are reports drawn up regularly by office bearers for
members; they inform members of the activities of the official, and
whether members’ decisions have been carried out.

Special Reports

These are reports drawn up after a special event or meeting on
a specific issue. They inform members of the special activity that
took place. They also inform members of the decisions taken at
particular meetings.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

44 45

How to Report Objectively

	 When reporting to your structures remember the following:
•	 Report must be as accurate as possible
•	 Report on al the views that were put forward, even if they do

not agree
•	 With the decisions taken at the meeting
•	 Do not mix up facts with personal opinion
•	 If you include your own opinion on particular issue, the

members must be told that it is your opinion

When preparing yourself for verbal reporting:
•	 Use your set of notes as a list of points, which will help you

remember what you want to say
•	 Write large notes that are well spaced out so that you can

read them at glance
•	 Go through each point clearly and allow members to ask

questions
•	 Use sentences that are short and simple
•	 Use language that you are familiar with
•	 Give examples as you go along, where possible.
•	 If you have to read a report word-by word, then remember to:

	 Pause every now and then to look at the members
	 Explain in your own words some of the points you

read out and always vary the tone of your voice.

 Tips to help you speak effectively
•	 Talk clearly and loud enough for everyone to hear (not too

loudly though)
•	 Look at everyone when talking (not just one spot or person)
•	 Vary the tone of your voice. Only boring speakers use the

same flat tone throughout
•	 Sound interested in what you are saying
•	 Have confidence in yourself.

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

46 47

FINANCIAL MANAGEMENT (Refer to the Finance Manual)

Introduction:
Effective financial management is critical for the survival of any
individual or organization. If expenses exceed income, the person
or company or organization will experience problems and it may
adversely affect the livelihood of the person or the organization. In
order for proper management of finances to prevail proper planning
(drafting of budgets). Implementation plan and budgetary controls
must be in place.

What is a budget?
A budget is a financial plan for a particular for projects. A budget
is not only a set of figures, but it translates into the overall
organizational strategy or vision for a particular period or financial
year into numerical representations about resources.

 	 Budgets form an integral part of the planning and control programme
of any organization. It is usually expressed in quantitative and
monetary terms and serves a three-fold purpose, namely:

•	 To assist the Union structures to plan programmes and
activities more effectively;

•	 To assist finance and executive committees to allocate
resources more effectively; and

•	 To serve as an aid in the control and monitoring of union
programmes and activities.

The Multiple Functions of budgets

	 Budgets serve a number of useful purposes. They include:

•	 Planning annual activities: planning leads to the refinement
of long-term plans. This process should encourage conveners
to anticipate problems before they arise, and hasty decisions
that are made on the

NATIONAL INDUCTION MANUAL NATIONAL INDUCTION MANUAL

46 47

•	 Spur of the moment, based on expediency rather than
reasoned judgment, will be minimized.

•	 Coordinating the activities of the various responsibility
portfolio conveners. It serves as a vehicle through which
the actions of the different parts of an organization can be
brought together and reconciled into a common plan

•	 Communicating plans to the various responsibility
departmental heads or conveners. Everyone in the
organization should have a clear understanding of the part
they are expected to play in achieving the annual budget.
This process will ensure that the appropriate individuals are
made accountable for implementing the adopted budget.

•	 Motivating conveners to strive to achieve the
organizational goals. The budget can be a useful device
for influencing and motivating to perform in line with the
organizational objectives. It can thus be used as a tool to
assess delivery and non-delivery.

•	 Controlling activities. A budget assists conveners (spending
officers) in managing and controlling the activities for which
they are responsible. By comparing the actual results with
the budgeted amounts for different categories of expenses,
departments can ascertain which costs do not conform to the
original plan and thus require their attention.

•	 Evaluating the performance of departments. The budget
provides a useful means of informing members of how well
activities were implemented.

Programmes and specific objectives, sub-programmes and activities
for which funds would be expected. These usually include, but not
limited to:

•	 Governance (constitutional meetings and meetings of
standing committees)

•	 Administration (monthly operational expenses)

NATIONAL INDUCTION MANUAL

48 PB

•	 Organisation (activities related to sport, arts, culture and visits
to structures)

•	 Relations (attendance at COSATU meetings, assistance to
fraternal organization, etc.)

•	 Members and Recruitment (campaigns, teacher forum, etc)
•	 Trade Union education (leadership training, site steward

training)
•	 Gender (activities related to gender empowerment)
•	 Education and Professional Development (Activities related

to the Curriculum development and implementation, etc.)
•	 Collective bargaining (activities relating to negotiations,

grievance handling, etc)
•	 Research and Policy Development
•	 Technology, Media and Publicity
•	 Capital Expenditure

	

